Spills & Overfills NCDEQ – Waste Management Underground Storage Tank Section Spill / Overfill # Spill and Overfill Prevention to eliminate the potential for a release of product during fuel deliveries #### Four Topics in this section - Spill Prevention - Overfill Prevention also - Vapor Recovery - Product Compatibility ## What's the difference? #### Spill prevention: Contains drips and spills of fuel that occur when delivery hose is uncoupled from fill port #### Overfill prevention: Provides transporter with indication that tank is approaching full during delivery Spill / Overfill #### Spill / Overfill Spill / Overfill Spill / Overfill ## #6 on checklist Spill prevention Local Fill Is spill prevention operating properly? # Fill ports must have spill buckets - temporarily contains spilled fuel - NOT designed to hold fuel longterm - typically 5 25 gallon capacity - must be empty, clean, undamaged Spill / Overfill Garbage, water, or fuel takes up space designed for a spill # Installations after Nov 1,2007 #### Secondary Containment required on - ✓ Tanks - Piping - Spill buckets > meaning: Double walled #### Spill buckets installed after Nov 1, 2007? #### SPILL PREVENTION Has DWM been notified of spill methods? | Spill/Overfill Details | Tank #1(A1A) | Tank #2(A1B) | Tank #3(A1C) | Tank #4(4) | |---------------------------------|--------------|--------------|--------------|------------| | Is a drop tube present? | | | | | | Type of Stage I vapor recovery? | | | | | | | Local Fill | Tank #1(A1A) | Tank #2(A1B) | Tank #3(A1C) | Tank #4(4) | |---|--|--------------|--------------|--------------|------------| | | Does Tank have a Remote Fill? | | | | | | | Is spill prevention equipment provided and | | | | | | | verified? | | | | | | | Spill bucket is double-walled? (If installed after | | | | | | | 11/1/07) | | | | | | 7 | Spill bucket is isolated or made of non-corroding | | | | | | | materials? (If installed after 11/1/07) | | | | | | • | Date spill prevention provided | | | | | |) | Is spill prevention operating properly? | | | | | | 8 | If No, select all that apply | | | | | | | If other, describe | | | | | # Spill bucket (sump) Single walled Double walled # Installed after 11/1/07 - NEW spill buckets are <u>double-walled</u> - Electronic sensor monitors interstice - Sensor wired to computer/console/printer # Installed after 11/1/07 #### **REQUIREMENT:** - 2 printouts per month for each spill bucket sensor - keep 12 months of printouts ``` JUN 17, 2008 10:34 AM SMART SENSOR STATUS JUN 17, 2008 10:34 AM s 1:87 T-1 INT SEN SENSOR NORMAL * * * * * END * * * * * ``` ALARM HISTORY REPORT --- SMARTSENSOR ALARM --s 1:87 T-1 INT SEN SETUP DATA WARNING JUN 6. 2008 9:43 AM VACUUM WARNING MAY 21. 2008 1:06 PM NO VACUUM ALARM MAY 21. 2008 11:07 AM # Installed after 11/1/07 #### REQUIREMENT UST-22B form every year check bucket sensor UST-23A form every 3 years check bucket tightness # **UST Site Diagram** Fuel Mart 27 UST Site Diagram for: _____ **UST** Raleigh Blvd Spill Bucket 0 * 0 0 \otimes Hart Road Fuel Mart 27 $\stackrel{\wedge}{>\!\!\!>}$ ### #7 on checklist Overfill Prevention Overfill Control Type of overfill equipment #### Spill / Overfill # Overfill prevention equipment - ▶ Ball float - High level alarm - Auto shutoff device / flapper #### Spill / Overfill # **Ball Float** Spill / Overfill ## Ball float valves - Reduces flow of delivery - Does NOT STOP it - Slows fuel delivery at 90% capacity or 30 min before overfilling ## Ball float valves ONLY verified with a PICTURE or WRITTEN verification - NOT compatible with: - Pressurized fuel delivery - Suction piping - Coaxial vapor recovery # High Level Alarm - Does NOT reduce or stop fuel delivery - Audible and/or visual warning at 90% capacity - Must be located where it can be seen / heard from delivery site (outdoors) - Stops fuel delivery into the tank, BUT not out of the truck - Stops delivery at 95% capacity - Usually verified visually (fill port) #### Spill / Overfill # **UST Site Diagram** Fuel Mart 27 UST Site Diagram for: _____ UST Raleigh Blvd Spill Bucket (O* Overfill Prevention Ball float, **⊚*** Flapper, Alarm? (O* \otimes Hart Road Fuel Mart 27 $\frac{1}{2}$ # Your overfill responsibilities - Ensure amount of fuel ordered will fit - Monitor the fuel delivery - Have spill response supplies ready - Use signs and notify delivery person of overfill device ## Overfill installed after 11/1/07 #### OVERFILL PREVENTION Has DWM been notified of overfill methods? | Overfill Control | Tank #1(A1A) | Tank #2(A1B) | Tank #3(A1C) | |-------------------------------|--------------|--------------|--------------| | Is overfill prevention | | | | | equipment provided and | | | | | verified? | | | | | Date overfill control | | | | | provided | | | | | Type of overfill equipment | - | | | | Source of information for | | | | | overfill control verification | | | | | If other, describe | | | | | Is overfill control operating | | | | | properly? | | | | | If No, select all that apply | | | | | If other, describe | | | | | Annual overfill check date | | | | # Overfill installed after 11/1/07 Additional test required UST-22A form every year check for operation/damage ### #5 on checklist Spill prevention Spill/Overfill Details Type of Stage 1 vapor recovery? # Vapor Recovery - Vapor takes up space, like air - Fuel into tank means vapor comes out of tank - Kerosene and Diesel vapor recovery not required - Division of Air Quality regulates this but we check that you have the equipment #### Vapor Recovery # Vapor Recovery #### Two types: - 1. Coaxial - 2. Dual Point #### Inspector checks if it is: - Present - Operational NOT required for Diesel or Kerosene Vapor Recovery #### Coaxial: Inside fill port in spill bucket Coaxial: Fill tube is inside larger vapor recovery tube #### **Dual Point:** - In its own sump. - Remove pipe cap. - Spring loaded valve inside Vapor Recovery ## Dual Point: manifold #### Spill / Overfill ## **UST Site Diagram** Fuel Mart 27 UST Site Diagram for: _____ **UST** Raleigh Blvd Spill Bucket <u></u> Overfill Prevention Vapor Recovery Coaxial or \otimes Hart Road **Dual Point?** Fuel Mart 27 #### Common Alternative Fuels #### Same rules apply for - traditional gasoline - E10=10% ethanol/90% gas - B20= 20% biodiesel/80% diesel #### Extra Requirements #### Anything over: - 10% ethanol - 20% biodiesel #### **Fuel Compatibility** ## Extra requirement = UST 20 Form - Submit PRIOR to storing fuel that is: - >10% ethanol, or - >20% biodiesel - UST 20 completed by UST owner/operator and equipment contractor or PE - Include - Documents verifying compatibility OR - **Compatibility analysis by PE** #### Spill / Overfill 45 #### **Fuel Compatibility** #### Example of Accelerated Corrosion Standard, non-E85 fuel E85 Same facility - Same install date Photos courtesy Iowa DNR # Corrosion Protection: Tanks NCDENR Division of Waste Management Underground Storage Tank Section #### Tank Corrosion Protection Protecting the integrity of the UST walls 9/1/2016 #### Tank Corrosion Protection: - A. Non-corrodible materials - FRP (fiberglass reinforced plastic), - composite, jacketed, clad - B. Internal Lining - c. Sacrificial Anodes - D. Impressed Current #### #1 on checklist ## Corrosion Protection Tank Corrosion Protection CP Method 1 - FRP/ DWFRP/ Jacketed/ Clad (Non-corrodible materials) - Internal Lining - Sacrificial Anodes - Impressed Current ## 1. Non-corrodible Materials UST FRP (Fiberglass Reinforced Plastic) DW FRP (Double-Walled) ## Non-corrodible Materials UST - Steel/FRP Composite - Jacketed/Clad #### Non-corrodible Material Records: - Written verification of tank material: - Installation or repair invoice - Original UST-8 form signed by installer at time of installation - Verifiable photographs of installation - Visual verification: - Not typical for tanks Corrosion protection <u>testing NOT required</u> #### **Tank Corrosion Protection** | Tank (| Corrosion | Tank Leak Detection | Pi | ping Corrosion Protection | 1 | Piping Leak Detection – (circle one) | | | | | |----------------|------------------------|--|-------------------|---------------------------|-------------------|--------------------------------------|------------------------------|--------------------------|--|--| | Protec | ction | | | | | | Suction / Pressurized / Both | | | | | | | | Tank end | Main Run | Dispenser end | Suction | Pressurized | Pressurized | | | | Metho | ₹P | Method | Method | Method | Method | Method
(circle one) | Method
(circle one) | Method
(circle one) | | | | p. | 11 | | | | | European
American/
Standard | MLLD | LTT
SIR
ELLD
IM | | | | ı | g Frequency | Testing Frequency | Testing Frequency | Testing Frequency | Testing Frequency | Testing
Frequency | Testing
Frequency | Testing
Frequency | | | | In
In
US | stall
voice
ST 8 | Pocumentation / / / / / / / / / / / / / / / / / / | Documentation | Documentation | Documentation | Documentation | Documentation | Documentation | | | | 2 MPN 9 | A | Next date | | 9/1 ## 2. Internal Lining Applying non corrodible lining inside UST ## Internal Lining Testing: Internal inspection within 10 years of installation, - ▶ Then every 5 years thereafter - Tightness test after every internal inspection ## Internal Lining Records: - Most recent internal inspection results - Most recent tightness test results - Keep repair invoices - National code or standard used for installation #### **Tank Corrosion Protection** | Tank Corrosion
Protection | Tank Leak Detection | Piping Corrosion Protection | | | Piping Leak Detection – (circle one) Suction / Pressurized / Both | | | | |---|-----------------------|-----------------------------|-------------------|-------------------|--|--|--|--| | ו יו | | Tank end | Main Run | Dispenser end | Suction | Pressurized | Pressurized | | | Interna
Lining
p. 11 | Method | Method | Method | Method | Method
(circle one)
European
American/
Standard | Method
(circle one)
ELLD
MLLD | Method
(circle one)
LTT
SIR
ELLD | | | Testing Frequency 10 yrs 5 yrs | Testing Frequency | Testing Frequency | Testing Frequency | Testing Frequency | Testing
Frequency | Testing
Frequency | Testing
Frequency | | | Internation Internation Internation Inspection Results TTT re | tion | Documentation | Documentation | Documentation | Documentation | Documentation | Documentation | | | Z Next Hrite — — / | Next- date | Next date | Next date | Next date | Next date | Next date | Next date | | 9/1/ #### 3. Sacrificial Anode UST Anodes (zinc or magnesium) connected to structure by welding or lead wires #### Sacrificial Anode UST: Anode corrodes, instead of UST #### Sacrificial Anode UST - ▶ Test every 3 **yea**rs - Done by *qualified* cathodic protection tester - Report results on UST-7A form - Keep the (2) most recent tests #### **Tank Corrosion Protection** | Tank Corrosion
Protection | Tank Leak Detection | Piping Corrosion Protection | | | Piping Leak Detection—(circle one) Suction / Pressurized / Both | | | |------------------------------|---------------------|-----------------------------|-------------------|-------------------|--|------------------------|------------------------| | | | Tank end | Main Run | Dispenser end | Suction | Pressurized | Pressurized | | Method | Method | Method | Method | Method | Method
(circle one) | Method
(circle one) | Method
(circle one) | | Sacrific | | | | | European | ELLD | LΠ | | Anode
p. 12 | S | | | | American/
Standard | MLLD | SIR
ELLD
IM | | Testing Frequency | Testing Frequency | Testing Frequency | Testing Frequency | Testing Frequency | Testing
Frequency | Testing
Frequency | Testing
Frequency | | Documentation | 7 A Next dr.ie | Next date 9/1 ## 4. Impressed Current Systems - Anodes located in soil around structures to be protected - Electrical current is applied to anodes #### Impressed Current Requirements: - Requires dedicated and protected circuit - Power must not be interrupted - Breaks in wiring result in system failure #### Impressed Current Requirements: **Rectifier Box** - Operator must inspect system every 60 days - Record reading on UST-21 form - If reads ZERO , Call testing company - If changes by > 20%, Call testing company - Make sure meter never loses power ## Add Rectifier Box to Site Diagram ## **UST Site Diagram:** Fuel Mart 27 **UST Site Diagram for:** ___ **UST** Raleigh Blvd Spill Bucket Overfill Prevention Flapper Valve Vapor Recovery Coaxial **○*** STP **Hart Road** \sqcap ATG Fuel Mart 27 Dispenser **ATG Console** Rectifier Box ## Impressed Current Records - Test IC system every 3 years - Done by qualified *cathodic protection* tester - Report results on **UST-7B** form #### UST-7B #### NORTH CAROLINA CATHODIC PROTECTION SYSTEM **EVALUATION FOR IMPRESSED CURRENT SYSTEMS** - This form must be utilized to evaluate underground storage tank (UST) cathodic protection systems in the State of North Carolina. - A copy of this completed form must be submitted by the owner /operator to the NCDENR UST Section, at the address listed below, within 30 days of testing. - Access to the soil directly over the cathodically protected structure that is being evaluated must be provided. | A site drawing depictir | ig the UST cathodic protec | ction system and all refere | ence electrode placements must be compl | eted. | | | | | |-------------------------|----------------------------|-----------------------------|---|---------|--------------|--|--|--| | I. UST OWNER | | | II. UST FACILITY | | | | | | | Name: | | | Name: | | Facility ID: | | | | | Address: | | | Address: | | | | | | | Address. | | | Address: | | | | | | | City: | | State: | City: | County: | | | | | | | | | | | | | | | | III. REASON SURVE | Y WAS CONDUCT | ED (mark only one) | | | | | | | | Routine – 3 year | Routine – within 6 m | nonths of installation | Re-survey as soon as the cathodic state polarization design standards | | | | | | #### **Tank Corrosion Protection** | Tank Corrosion
Protection | Tank Leak Detection | Pi | Piping Corrosion Protection | | | Piping Leak Detection – (circle one) | | | |------------------------------|---------------------|-------------------|-----------------------------|-------------------|------------------------------|--------------------------------------|----------------------|--| | 1 | | | | | Suction / Pressurized / Both | | | | | | | Tankend | Main Run | Dispenser end | Suction | Pressurized | Pressurized | | | Method | | ١. | l . | | | | (circle one) | (circle one) | (circle one) | | | Impres | | | | | European | ELLD | ιπ | | | Curren | Nt- | | | | , | | SIR | | | | | | | | American/
Standard | MLLD | ELLD | | | p. 12 | | | | | Stanuaru | | IM | | | | | | | | | | livi | | | Testing Frequency | Testing Frequency | Testing Frequency | Testing Frequency | Testing Frequency | Testing
Frequency | Testing
Frequency | Testing
Frequency | | | 60 day
3 yrs | /S | | | | | | | | | Rectification reading 7B | | Documentation | Documentation | Documentation | Documentation | Documentation | Documentation | | | Next de le | Next date | 9/1 ## Problems with Cathodic Protection (Sacrificial Anodes or Impressed Current) ### Problems with Impressed Current: ## Broken Wires ## Problems with Impressed Current: No power #### Problems with Cathodic Protection If rectifier, impressed current, or sacrificial anode test FAILS or there has been NO ELECTRICITY See corrosion protection guidance documents on website # UST Piping – Corrosion Protection NCDENR Division of Waste Management Underground Storage Tank Section # Pump Sump over tank allows you to - Verify piping material - Verify isolation of metal components - Check it is clean and dry # Pump Sump over tank # **UST Site Diagram:** Fuel Mart 27 UST Site Diagram for: _____ **UST** Raleigh Blvd Spill Bucket Overfill Prevention Flapper Valve Vapor Recovery Coaxial Containment Hart Road sump Fuel Mart 27 ## #2, #3, #4 on checklist #### **CORROSION PROTECTION** #### **Tank Corrosion Protection** 2 - Corrosion Protection Method (for piping at tank) #### **Pipe Corrosion Protection** 3 - CP Method (along the main run of piping) #### **Dispenser Corrosion Protection** 4 - Corrosion Protection Method (at the dispenser) #### Corrosion protection options on 10 B - Isolated, Booted - FLEX, FRP, DW FLEX, DW FRP - Sacrificial Anodes (SA) - Impressed Current (IC) - N/A (generator tank ?) - Unknown (violation?) - Isolated, Booted - FLEX, DW FLEXFRP, DW FRP - Sacrificial Anodes (SA) - Impressed Current (IC) - N/A (generator tank) - Unknown violation? #### **UST System Compliance Plan** | Tank Leak Detection | Piping Corrosion Protection | | | | | | | |---------------------|-----------------------------|-------------------|-------------------|---------|--|--|--| | | 2 Tank end | 3 Main Run | 4Dispenser end | | | | | | Method | Method | Method | Method . | Method | | | | | Tasking Faculty | Tasking Francisco | Tasking Function | Tasking Fungueses | Testing | | | | | Testing Frequency | Testing Frequency | Testing Frequency | Testing Frequency | resting | Documentation | Documentation | Documentation | Documentation | Docume | Next date | Next date | Next date | Next date | Next da | | | | | | | | | | | | | Where piping connects to tank (2) #### Isolated | Tank Corrosion | Tank Leak Detection | Pi | oing Corrosion Protectio | n | Piping | Leak Detection – (ci | rcle one) | |-------------------|---------------------|--|--------------------------|-------------------|------------------------------------|--------------------------------|-------------------------------| | Protection | | 2 | 3 | 4 | Suctio | on / Pressurized , | / Both | | | | Tank end | Main Run | Dispenser end | Suction | Pressurized | Pressurized | | Method | Method | Isolated
Booted | Method
/ | Method | Method
(circle one)
European | Method
(circle one)
ELLD | Method
(circle one)
LTT | | | | p. 14 | | | American/
Standard | MLLD | SIR
ELLD
IM | | Testing Frequency | Testing Frequency | N/A | Testing Frequency | Testing Frequency | Testing
Frequency | Testing
Frequency | Testing
Frequency | | Documentation | Documentation | Visual/
Invoice/
Contrac
report | | Documentation | Documentation | Documentation | Documentation | | Next date | Next date | N·/A | Next date | Next date | Next date | Next date | Next date | ## SACRIFICIAL ANODES Anode corrodes instead of piping component #### Sacrificial Anodes: Anodes connected via wires to metal piping ## Sacrificial Anodes: - ▶ Test every 3 years - Hire a qualified cathodic protection tester - Report results on UST-7A form - Form is at http://portal.ncdenr.org/web/wm/ust/forms # NORTH CAROLINA CATHODIC PROTECTION SYSTEM EVALUATION FOR GALVANIC (SACRIFICIAL ANODE) SYSTEMS Facility ID: - This form must be utilized to evaluate underground storage tank (UST) cathodic protection systems in the State of North Carolina. - A copy of this completed form must be submitted by the owner/operator to the NCDENR UST Section, at the address listed below, within 30 days of testing. - Access to the soil directly over the cathodically protected structure that is being evaluated must be provided. - A site drawing depicting the UST cathodic protection system and all reference electrode placements must be completed. | LIUSA OWNER AT THE REPORT OF THE PROPERTY T | | I. UST OWNER | <u> 44 ili m 3</u> | | | ll. US | T FACILITY | |--|--|--------------|--------------------|--|--|--------|------------| |--|--|--------------|--------------------|--|--|--------|------------| Name: Name: | Tank Corrosion
Protection | Tank Leak Detection | Pip | ng Corrosion Protection | 1 | | Leak Detection – (cir | | |------------------------------|---------------------|------------------------------|-------------------------|-------------------------|--|--------------------------|----------------------------| | | | 2 | 3 | 4 | Suction | n / Pressurized / | | | Method | Method | Tank end
Method | Main Run
Method | Dispenser end
Method | Suction
Method | Pressurized
Method | Pressurized
Method | | | | Sacrifici
Anodes
p. 14 | | | (circle one) European American/ Standard | (circle one) ELLD MLLD | (circle one) LTT SIR ELLD | | Testing Frequency | Testing Frequency | Testing Frequency | Testing Frequency | Testing Frequency | Testing
Frequency | Testing
Frequency | Testing
Frequency | | Documentation | Documentation | 7A | Documentation | Documentation | Documentation | Documentation | Documentation | | Next date | Next date | Next date/_ | Next date | Next date | Next date | Next date | Next date | # Impressed Current #### IMPRESSED CURRENT - Anodes located in soil around structures to be protected - Electrical current is applied to anodes # Impressed Current: - Requires dedicated and protected circuit - Power must not be interrupted (except during testing) - Breaks in wiring result in system failure #### Impressed Current Requirements: - Operator must inspect system every 60 days - Reading con NOT be ZERO - Reading can NOT change by more than 20% - Make sure meter never loses power # Impressed Current Records - Test IC system every 3 years - Hire a qualified CP tester - Report results on UST-7B form # NORTH CAROLINA CATHODIC PROTECTION SYSTEM EVALUATION FOR IMPRESSED CURRENT SYSTEMS - This form must be utilized to evaluate underground storage tank (UST) cathodic protection systems in the State of North Carolina. - A copy of this completed form must be submitted by the owner /operator to the NCDENR UST Section, at the address listed below, within 30 days of testing. - Access to the soil directly over the cathodically protected structure that is being evaluated must be provided. - A site drawing depicting the UST cathodic protection system and all reference electrode placements must be completed. | I. UST OWNER | II. UST FACILITY | | |--------------|------------------|--------------| | Name: | Name: | Facility ID: | | Address: | Address: | | | Tank Corrosion
Protection | Tank Leak Detection | 2 <u>3</u> | Corrosion Protection | 4 | | Leak Detection – (cir | | |------------------------------|---------------------|------------------------------|----------------------|-------------------|---|--|--| | | | Tankend | Main Run | Dispenser end | Suction | Pressurized | Pressurized | | Method | Method | Impresso
Current
p. 14 | ethod | Method | Method
(circle one)
European
American/
Standard | Method
(circle one)
ELLD
MLLD | Method
(circle one)
LTT
SIR
ELLD | | Testing Frequency | Testing Frequency | 60 days 3 yrs | sting Frequency | Testing Frequency | Testing
Frequency | Testing
Frequency | Testing
Frequency | | Documentation | Documentation | Rectifier Reading 7B | ocumentation | Documentation | Documentation | Documentation | Documentation | | Next date | Next date | Next date/_ | ext date | Next date | Next date | Next date | Next date | #### Non-corrodible Materials FRP (Fiberglass Reinforced Plastic) DW FRP(Double-Walled FRP) #### Non-corrodible Materials: - FLEX - DW Flex (double wall flex) FRP Pipe #### Non-corrodible Materials: - Written verification of piping material - Installation invoice - Repair invoice - Visual verification | Tank Corrosion
Protection | Tank Leak Detection | | iping Corrosion Protection | | | Leak Detection – (ci | | |------------------------------|---------------------|-------------------|---------------------------------------|-------------------|------------------------|------------------------|------------------------| | | | 2 | 3 | 4 | | on / Pressurized | | | | | Tank end | Main Run | Dispenser end | Suction | Pressurized | Pressurized | | Method | Method | Method | FRP / | Nethod | Method
(circle one) | Method
(circle one) | Method
(circle one) | | | | | Flex | | European | ELLD | ιπ | | | | | | | American/ | MLLD | SIR | | | | | | | Standard | | ELLD | | | | | p. 14 | | | | IM | | Testing Frequency | Testing Frequency | Testing Frequency | Testing Frequency | Testing Frequency | Testing
Frequency | Testing
Frequency | Testing
Frequency | | | | | N/A | | | | | | Documentation | Documentation | Documentation | Visual/ | Documentation | Documentation | Documentation | Documentation | | | | | Invoice/
Repair or
Installation | on | | | | | Next date | Next date | Next date | N/A | Next date | Next date | Next date | Next date | | Tank Corrosion | Tank Leak Detection | P | ping Corrosion Protection | | Piping | Leak Detection – (ci | rcle one) | |-------------------|---------------------|-------------------|------------------------------|-------------------|---|--|--| | Protection | | 2 | 3 | 4 | Suctio | on / Pressurized , | / Both | | | | Tank end | Main Run | Dispenser end | Suction | Pressurized | Pressurized | | Method | Method | Method | Impresso
Current
p. 14 | Method
d | Method
(circle one)
European
American/
Standard | Method
(circle one)
ELLD
MLLD | Method
(circle one)
LTT
SIR
ELLD | | Testing Frequency | Testing Frequency | Testing Frequency | 60 days 3 yrs | Testing Frequency | Testing
Frequency | Testing
Frequency | Testing
Frequency | | Documentation | Documentation | Documentation | Rectifier Reading 7B | Documentation | Documentation | Documentation | Documentation | | Next date | Next date | Next date | Next date/_ | Next date | Next date | Next date | Next date | | Tank Corrosion
Protection | Tank Leak Detection | Pi | ping Corrosion Protectio | h | | Leak Detection – (ci | | |------------------------------|---------------------|-------------------|--------------------------|-------------------|---------------|----------------------|---------------| | | | 2 | 3 | 4 | Suction | on / Pressurized , | / Both | | | | Tank end | Main Run | Dispenser end | Suction | Pressurized | Pressurized | | Method | | | | | | (circle one) | (circle one) | (circle one) | | | | | | Same | European | ELLD | ιπ | | | | | | options | American/ | MLLD | SIR | | | | | | as #1 | Standard | WILLD | ELLD | | | | | | d5 # I | | | IM | | Testing Frequency | Testing Frequency | Testing Frequency | Testing Frequency | Testing Frequency | Testing | Testing | Testing | | | | | | | Frequency | Frequency | Frequency | - | | | | | | Documentation | l | | | | | | | | | l | | | | | | | | | l | | | | Nove date | Nové doto | Nove data | Nové doés | Nove date | Neut det- | Nove data | Nove data | | Next date | | | | | | I | | | #### **Problems with Corrosion Protection** - Inoperative corrosion protection systems - Failed corrosion protection systems /or not providing adequte protection - Specific requirements for each situation: tankschool/.ncdenr.gov - "Guidance Documents" - "Corrosion Protection" #### Exam ▶ Please answer questions #10 - 17 **LUNCH**